

Bridges Located off the Federal-Aid System

BIN¹	Road	Feature Crossed	Owner	NYSDOT Condition Rating	FHWA Rating²	Inspection Date	Year Built	AADT³
City of Beacon								
5524010	Denning's Point Rd	MNR Rail Line	State	4.08	SD	11/10/2015	1915	452
2262610	Churchill St	Fishkill Creek	City	5.39	FO	7/23/2015	1979	1,027
2262620	East Main St	Fishkill Creek	City	5.69	FO	8/18/2014	1911	5,075
2262530	Beekman St	MNR Rail Line	City	5.93		10/6/2014	1991	1,823
City of Poughkeepsie								
2262690	High St	Fall Kill Creek	City	4.33	SD	6/5/2015	1901	1,363
2262650	Davis St	Fall Kill Creek	City	4.53	FO	5/20/2015	1911	2,101
2262790	North Bridge St	Fall Kill Creek	City	4.36		4/13/2015	1965	809
2262730	North Cherry St	Fall Kill Creek	City	4.92	FO	6/2/2015	1978	1,038
2262740	White St	Fall Kill Creek	City	4.97	FO	6/2/2015	1930	2,404
2262680	Garden St	Fall Kill Creek	City	5.10		6/5/2015	1930	2,319
2262540	Laurel St	MNR Rail Line	Railroad	5.79	FO	10/10/2014	1933	1,217
Town of Amenia								
3342670	CR 105	Ten Mile River	County	4.82	FO	9/11/2015	1939	1,031
2267840	Creek Rd	Webatuck Creek	State	4.85	FO	6/23/2015	1930	1,031
1091580	CR 83	Wassaic Creek	County	5.00		3/23/2015	1972	520
3342660	CR 3	Webatuck Creek	County	5.05		12/16/2015	1940	1,089
2262810	Nelson Hill Rd	Wassaic Creek	Town	5.33	FO	6/5/2015	1925	219
3344030	CR 86	Deer Hill Creek	County	5.41		10/9/2013	1929	781
3342650	Deep Hollow Rd	Wassaic Creek	County	5.49	FO	11/25/2014	1961	59
3342630	CR 2	Webatuck Creek	County	5.88		3/25/2014	1995	392
3342680	CR 81	Wassaic Creek	County	6.22		6/23/2015	1992	915
3342640	CR 2	Mill Brook	County	6.79		9/4/2014	2010	392
Town of Beekman								
3342690	Dorn Rd	Fishkill Creek	County	4.23		4/27/2015	1936	222
3342710	CR 7	Fishkill Creek	County	4.73		5/12/2015	1940	1,851
3342730	CR 7	Whaley Lake Stream	County	4.78		4/9/2015	1932	1,851
3342720	CR 7	Whaley Lake Stream	County	5.00		4/9/2015	1967	1,851
3342750	CR 8	Fishkill Creek	County	6.00		10/27/2015	1949	1,752

Bridges Located off the Federal-Aid System

BIN¹	Road	Feature Crossed	Owner	NYS DOT Condition Rating	FHWA Rating²	Inspection Date	Year Built	AADT³
Town of Clinton								
3342860	Hollow Rd	Wappinger Creek Tributary	County	3.90	SD	9/16/2015	1939	116
3365130	Schultzville Rd	Wappinger Creek Tributary	County	4.00	SD	4/28/2014	1960	266
3342880	Hibernia Rd	Wappinger Creek	County	4.20	SD	4/29/2015	1949	226
3342840	Clinton Hollow Rd	Little Wappinger Creek	County	4.21		4/17/2014	1938	915
3342800	Fiddlers Bridge Rd	Little Wappinger Creek	County	4.76		8/20/2015	1970	545
3342870	CR 13	Wappinger Creek	County	5.19		6/17/2014	1939	1,032
2343140	Mills Cross Rd	Crum Elbow Creek	Town	5.35		5/21/2014	1995	830
3342790	Maple Ln	Locust Creek	County	5.52	SD	10/21/2015	1979	220
3342760	CR 15	Little Wappinger Creek	County	6.22		6/24/2015	1996	285
3342780	CR 18	Little Wappinger Creek	County	6.79		4/23/2015	2006	835
Town of Dover								
2342910	Nellie Hill Rd	Wells Brook	Town	4.10	SD	4/9/2015	1900	203
3343070	CR 6	Swamp River	County	4.13	SD	12/17/2015	1900	799
2342940	Ridge Rd	Mill River	Town	4.35	FO	6/22/2015	1900	325
3342970	Ridge Rd	Mill River	County	4.68	SD	4/14/2015	1910	404
3342900	Mill St	Ten Mile River	County	4.90		8/5/2015	1986	1,900
3342930	Dover Furnace Rd	Mill River	County	5.00		6/22/2015	1938	394
3342960	Reagans Mill Rd	Ten Mile River	County	5.70		6/26/2014	1937	3,179
3342920	Lime Kiln Rd	Ten Mile River	County	5.83	SD	9/15/2014	1940	902
3343000	Dover Furnace Rd	Swamp River	County	6.30		3/12/2014	2001	394
3342980	Dogtail Corners Rd	Ten Mile River	County	6.65	FO	9/28/2015	2008	2,021
3702070	Dover Furnace Rd	MNR Rail Line	Railroad	7.00		5/21/2015	2013	394
Town of East Fishkill								
3343110	Philips Rd	Fishkill Creek	County	4.02	SD	5/18/2015	1932	2,675
3343100	Stormville Rd	Fishkill Creek	County	4.21	SD	6/5/2013	1940	200
2262780	Carol Dr	Fishkill Creek	Town	4.83		6/2/2015	1987	614
3343990	Brown Rd	Sprout Creek	County	5.18		4/18/2013	1986	2,243
2262770	Broadway	Sprout Creek	Town	5.26		4/16/2013	1986	145

Bridges Located off the Federal-Aid System

BIN¹	Road	Feature Crossed	Owner	NYSDOT Condition Rating	FHWA Rating²	Inspection Date	Year Built	AADT³
3370160	Somerset Rd	Shenandoah Creek	County	5.46		3/17/2014	2004	169
2268710	Warren Farm Rd	Wiccopee Creek	Town	5.84	FO	4/1/2015	1980	819
3702060	Carpenter Rd	MNR Rail Line	Railroad	6.17	FO	10/13/2014	1998	731
3344000	Montfort Rd	Sprout Creek	County	6.42	FO	6/18/2014	1995	2,144
3343090	Carpenter Rd	Fishkill Creek	County	6.42		5/23/2014	1940	1,256
Town of Fishkill								
3343130	Washington Ave	Fishkill Creek	County	4.48	FO	7/23/2015	1920	5,723
2262770	Broadway	Sprout Creek	Town	5.13		4/27/2015	1986	145
Town of Hyde Park								
5521800	Park Entrance	CSX Rail Line	State	3.67	SD	12/30/2014	1912	200
3343190	Dock St	Crum Elbow Creek	Town	4.25		8/25/2014	1900	20
5521780	Norrie State Park Entrance	CSX Rail Line	State	5.28		9/30/2015	1979	236
2343140	Mills Cross Rd	Crum Elbow Creek	Town	5.35		5/21/2014	1995	830
3368380	Greentree Dr	Crum Elbow Creek	County	6.00		9/26/2014	2012	1,441
Town of LaGrange								
2343300	Emans Rd	Jackson Creek	Town	3.91		5/7/2015	1979	1,060
2262870	Freedom Park Entrance	Sprout Creek	Town	4.11		4/7/2015	1975	80
3343200	Gidley Rd	Sprout Creek	County	4.68	FO	5/1/2015	1982	327
3343220	Barmore Rd	Sprout Creek	County	4.87		6/19/2015	1985	369
3343210	Skidmore Rd	Sprout Creek	County	4.87		5/7/2015	1985	316
3343240	Stringham Rd	Sprout Creek	County	5.27		4/14/2015	1984	3,233
3343250	Todd Hill Rd	Sprout Creek	County	5.38		7/10/2015	1981	1,002
3343230	Velie Rd	Sprout Creek	County	5.83		9/23/2014	2002	1,545
Town of Milan								
3343330	CR 51	Roeliff Jansen Kill	County	3.93	SD	6/25/2015	1932	141
3343350	Salisbury Turnpike	Little Wappinger Creek	County	4.53	SD	5/6/2015	1939	138
3343310	CR 56	Roeliff Jansen Kill	County	4.64		11/10/2015	1936	492
2223020	Salisbury Turnpike	Warner Creek	Town	5.00		9/29/2015	1928	143

Bridges Located off the Federal-Aid System

BIN¹	Road	Feature Crossed	Owner	NYSDOT Condition Rating	FHWA Rating²	Inspection Date	Year Built	AADT³
3343320	CR 51	Roeliff Jansen Kill Tributary	County	6.28		4/29/2015	2006	141
3343340	Fish Woods Rd	Kobe Creek	County	6.33	SD	12/4/2014	1940	25
2270450	Pink Lane	Little Wappinger Creek	Town	6.47		12/4/2015	2008	10
2223010	Salisbury Turnpike	Warner Creek	Town	7.00		10/27/2015	1928	143
Town of North East								
3343370	CR 62	Webatuck Creek	County	4.30		6/16/2015	1940	431
3343010	CR 83	Bean River	County	4.74		7/31/2015	1982	473
3343400	CR 58	Webatuck Creek	County	4.79		9/9/2015	1939	344
3343390	CR 59	Bean River Tributary	County	5.21		7/22/2015	1980	109
3343430	Reagan Rd	Webatuck Creek	County	5.27		6/16/2015	1992	72
3343420	CR 61	Webatuck Creek	County	5.52		9/9/2015	2002	145
3343440	Indian Lake Rd	Webatuck Creek	County	5.55		3/18/2014	2001	145
3343450	Downey Rd	Webatuck Creek	County	6.24		3/25/2014	2001	287
3343410	CR 58	Mountain Creek	County	7.00		10/30/2015	2011	344
Town of Pawling								
2343460	River Rd	Swamp River	Town	5.22		5/4/2015	1993	646
2343480	Ravine Rd	Brady Brook	Town	5.58	FO	10/29/2014	1957	414
2268720	Kitchen Rd	Swamp River	Town	5.91		12/9/2014	1950	416
Town of Pine Plains								
3343510	Willowvale Rd	Shekomeko Creek	County	3.79	SD	10/28/2015	1938	80
3343500	CR 83A	Shekomeko Creek	County	3.85	SD	7/24/2015	1936	886
3365150	CR 83A	Shekomeko Creek	County	4.17	SD	7/24/2015	1936	532
1032390	CR 83	Shekomeko Creek	County	4.30	SD	7/8/2015	1917	473
3343490	CR 50	Roeliff Jansen Kill	County	4.61		7/16/2015	1936	941
3343520	Carpenter Hill Rd	Shekomeko Creek	County	4.74	SD	9/28/2015	1947	382
Town of Pleasant Valley								
3343590	Mill Ln	Un-named Creek	County	3.79	SD	5/11/2015	1929	294
3343540	Hibernia Rd	Wappinger Creek	County	4.69	FO	5/11/2015	1940	1,263

Bridges Located off the Federal-Aid System

BIN¹	Road	Feature Crossed	Owner	NYSDOT Condition Rating	FHWA Rating²	Inspection Date	Year Built	AADT³
3343560	Hurley Rd	Wappinger Creek	County	5.02	FO	7/6/2015	1955	244
Town of Poughkeepsie								
2262890	Reed St	MNR Rail Line	Railroad	4.00		7/9/2015	1930	232
Town of Red Hook								
2343700	Scism Rd	White Clay Kill	Town	4.25	SD	4/16/2015	1929	61
2262850	Saw Kill Rd	Saw Kill	Town	4.58	SD	7/29/2015	1930	315
3343710	CR 103	Saw Kill	County	4.67		12/1/2015	1958	1,812
3343660	Moore Rd	Stony Creek	County	4.75	FO	6/30/2014	1941	181
3343720	Mill Rd	Saw Kill	County	4.75		11/9/2015	1940	974
2702050	Dock Rd	CSX Rail Line	Railroad	4.77	FO	9/30/2015	1905	71
3343740	Echo Valley Rd	Saw Kill	County	5.17	FO	5/27/2015	1924	482
2262860	Aspinwall Rd	Saw Kill	Town	5.39		11/18/2015	1930	315
3343670	CR 80	White Clay Kill	County	5.54		5/26/2015	1996	592
3343680	Kidd Ln	Stony Creek	County	5.56		8/20/2014	2006	468
3343650	CR 80	Stony Creek	County	5.86		11/20/2014	2002	592
Town of Rhinebeck								
2262820	White School House Rd	Landsman Kill	Town	4.00		4/10/2015	1965	291
2343750	Miller Rd	Landsman Kill	Town	5.86		5/6/2014	1958	100
3343760	Miller Rd	Landsman Kill	County	5.25	FO	6/30/2015	1957	158
3343780	Mill Rd	Landsman Kill	County	3.83		10/8/2015	1932	423
3343790	CR 85	Fallsburg Creek	County	4.93		6/2/2015	1954	506
3343800	CR 85	Landsman Kill	County	4.97		5/20/2015	1939	291
Town of Stanford								
2257190	Mill Ln	Hunns Lake Creek	Town	3.73		8/10/2011	1935	16
3365140	Cold Spring Rd	Wappinger Creek	County	3.90		8/19/2015	1955	838
3343850	CR 19	Wappinger Creek	County	4.12	SD	7/31/2014	1929	1,205
3343820	CR 65	Hunns Lake Creek	County	4.22	SD	4/8/2015	1900	705
3343860	Grist Mill Rd	Wappinger Creek	County	4.33		5/19/2015	1931	292

Bridges Located off the Federal-Aid System

BIN¹	Road	Feature Crossed	Owner	NYSDOT Condition Rating	FHWA Rating²	Inspection Date	Year Built	AADT³
3343830	Creamery Rd	Wappinger Creek	County	4.67		7/9/2015	1960	277
3343840	Depot Ln	Wappinger Creek	County	5.13		9/1/2015	1929	108
3343810	Homan Rd	Cold Spring Creek	County	5.33		7/31/2014	1969	185
2262830	Layton Rd	Hunns Lake Creek	Town	5.47		4/7/2015	1970	321
3343890	Jameson Hill Rd	Wappinger Creek	County	6.79		4/23/2015	2006	342
Town of Union Vale								
3343910	Verbank Village Rd	Sprout Creek	County	4.92	FO	7/31/2015	1938	2,769
3343900	On-the-Green Rd	Sprout Creek	Town	5.21		6/29/2015	1987	
2268730	Wisseman Rd	Jackson Creek	Town	7.00		4/14/2014	2011	841
Town of Wappinger								
3343990	Brown Rd	Sprout Creek	County	5.24		4/28/2015	1986	2,243
3344000	Montfort Rd	Sprout Creek	County	6.42	FO	6/18/2014	1995	2,144
Town of Washington								
3344040	Nardone Rd	Wappinger Creek	County	4.19	SD	10/29/2015	1939	18
3344110	Verbank Rd	Un-named Creek	County	4.27		3/31/2015	1931	422
3344080	Canoe Hill Rd	Wappinger Creek	County	4.67		6/5/2015	1968	29
3344100	Tyrell Rd	South Brook	County	5.09		6/1/2015	1992	112
3344090	Fowler Rd	Wappinger Creek	County	5.20		5/5/2015	1979	106
3344030	CR 86	Deer Hill Creek	County	5.41		10/8/2015	1929	781
Village of Millbrook								
3344060	Stanford Rd	Wappinger Creek	County	4.54		8/19/2015	1929	814
Village of Millerton								
2343380	Mill Rd	Webatuck Creek	Village	5.17		8/14/2014	1990	354
Village of Pawling								
2343470	Charles Coleman Blvd	Swamp River	Village	4.69	FO	6/5/2015	1928	2,042

Bridges Located off the Federal-Aid System

BIN¹	Road	Feature Crossed	Owner	NYSDOT Condition Rating	FHWA Rating²	Inspection Date	Year Built	AADT³
Village of Rhinebeck								
2343770	Parsonage St	Landsman Kill	Town	4.41	SD	12/21/2015	1900	3,275
Village of Tivoli								
None.								
Village of Wappingers Falls								
2269500	McKinley St	Wappinger Creek	Village	5.20		10/20/2015	1999	453

¹ BIN - Bridge Identification Number

² FHWA Ratings: SD -Structurally Deficient; FO - Functionally Obsolete

³ AADT: Annual Average Daily Traffic (most recent)


 Programmed on DCDPW Capital Program

Bridge Ratings:

NEW	7
GOOD	6
	5
DEFICIENT	4
	3
	2
	1